NSWCCD-CISD-2008-016 # **Naval Surface Warfare Center Carderock Division** West Bethesda, MD 20817-5700 **NSWCCD-CISD-2008/016** August 2008 Ship Systems Integration & Design Department Technical Report # **Sea Base Utility Vessel** By Matthew Newborn Douglas Rigterink # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |---------------------------------------|--------------------------------------|-----------------------------------| | 10-Aug-2008 | Final | 19-May-2008 - 08-Aug-2008 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Sea Base Utility Vessel | | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Matthew Newborn | | od. i Nobest Nomber | | Douglas Rigterink | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | 7 PEPEOPMING OPGANIZATION NAME(| S) AND ADDRESS(ES) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT | | 7.1 EN ONIMINO ONOAMEATION NAME(| O) AND ADDICEOGLES) AND ADDICEOGLES) | NUMBER | | Naval Surface Warfare Cent | er | | | Carderock Division | | NSWCCD-CISD-2008/016 | | 9500 Macarthur Boulevard | | | | West Bethesda, MD 20817-57 | 00 | | | | | | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | Office of Naval Research | Í | | | One Liberty Center | | | | 875 North Randolph Street | | 11. SPONSOR/MONITOR'S REPORT | | Suite 1425 | | NUMBER(S) | | Arlington, VA 22203-1995 | | | | | | | | 12. DISTRIBUTION / AVAILABILITY STATE | EMENT | | Unrestricted Distribution/Public Release ### 13. SUPPLEMENTARY NOTES ### 14. ABSTRACT In the Navy's current Sea Base concept, significant amounts of cargo and personnel require transport over short distances between ships and between ships and shore. This places a heavy transport burden on the Sea Base's helicopters and LCACs, even though neither vehicle is primarily tasked for this duty. Every hour that a helicopter or an LCAC spends ferrying cargo is time that they cannot be performing their primary missions and an hour off their total life. Furthermore, both helicopters and LCACs are resource intensive, requiring a significant amount of maintenance to keep them in operation. The goal of the Sea Base Utility Vessel design is to develop a concept design to replace helicopters and LCACs in the cargocarrying role. The SUV should be low cost, yet still capable of operation in Sea State 4 at a service speed of up to 30 knots with a maximum range of 500 nautical miles. It will be able to transport up to 20 LT cargo in various forms in addition to 40 combat ready infantry soldiers. The SUV will be able to offload its cargo in austere port facilities so a shallow draft and onboard cargo handling equipment are requirements. Above all, the SUV will be durable, easily producible, and affordable to purchase and operate. ### 15. SUBJECT TERMS SWATH Ship, Sea Base, Cargo Transport, High Speed, Austere Port, Logistic Support | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | |---------------------------------|-----------------------------|------------------------------|------------|---------------------------------|---| | | | OF ABSTRACT | OF PAGES | Colen Kennell | | | a. REPORT
UNCLASSIFIED | b. ABSTRACT
UNCLASSIFIED | c. THIS PAGE
UNCLASSIFIED | UL | 32 | 19b. TELEPHONE NUMBER (include area code) 301-227-5468 | # **Abstract** In the Navy's current Sea Base concept, significant amounts of cargo and personnel require transport over short distances between ships and between ships and shore. This places a heavy transport burden on the Sea Base's helicopters and LCACs, even though neither vehicle is primarily tasked for this duty. Every hour that a helicopter or an LCAC spends ferrying cargo is time that they cannot be performing their primary missions and an hour off their total life. Furthermore, both helicopters and LCACs are resource intensive, requiring a significant amount of maintenance to keep them in operation. The goal of the Sea Base Utility Vessel design is to develop a concept design to replace helicopters and LCACs in the cargo-carrying role. The SUV should be low cost, yet still capable of operation in Sea State 4 at a service speed of up to 30 knots with a maximum range of 500 nautical miles. It will be able to transport up to 20 LT cargo in various forms in addition to 40 combat ready infantry soldiers. The SUV will be able to offload its cargo in austere port facilities so a shallow draft and onboard cargo handling equipment are requirements. Above all, the SUV will be durable, easily producible, and affordable to purchase and operate. # **Executive Summary** The Sea Base is intended to project forward American military power. It allows the Navy to establish a floating base offshore and transport troops and equipment on to the beach or into austere ports. This permits the personnel and equipment stationed on Sea Base ships to be deployed nearly anywhere without permission from other nations. During seabasing operations, a large amount of cargo and personnel transfer will be required as the Sea Base is made up of many constituent naval ships and Military Sealift Command ships, most of which are large and difficult to maneuver. The current method for cargo transfer relies on either helicopters or landing craft. This solution is not optimal because helicopters and LCACs are expensive to operate and transferring cargo prevents them from performing the missions for which they are primarily designed. Displacement hull landing craft are also not ideal because their required geometry for landing operations leads to poor seakeeping. To alleviate this problem, the Sea Base Utility Vessel was designed as a fast and efficient craft for transporting cargo and personnel between ships in the Sea Base and from the Sea Base to shore. The Sea Base Utility Vessel (SUV) is a 130.5-foot aluminum SWATH ship with a 28.9-foot beam and a 6.2-foot draft. The SUV displaces 179 LT. It is capable of 30 knots and has a range of 500 nm at this speed. The SUV can operate in conditions up to Sea State 4. With a 20 LT cargo capacity, the SUV will be able to accommodate 4 HMMWV's, which can be loaded and offloaded at the Sea Base by one of the larger ships using that ship's cranes. Solid cargo can also be loaded and offloaded in an austere port by the 10-ton crane mounted on the cargo deck of the SUV. In addition to solid cargo, the SUV is designed to transport as many as 40 fully equipped infantry in a space modeled after a long-haul commercial airline cabin. The ship has a small onboard galley and three heads which can support the passenger contingent as well as the 3 to 6 man crew. The SUV has a fully integrated electric distribution system powered by 3 Detroit MTU model number 16v4000 M61R diesel engines supplying 6114 SHP. The system supplies power for both propulsion and the hotel load. The SUV's maximum range is 2,100 nm at 10 knots on internal tanks or 4,500 nm at 10 knots using external cargo fuel tanks. # **Table of Contents** | | Abstract | .i | |---------------|---|-------| | | Executive Summary | ii | | | Table of Contents | iii | | | List of Figures | ίV | | | List of Tables | | | | List of Abbreviations and Acronyms | | | | Acknowledgements | | | | 7. Gittle Wiedgerheite. | . • . | | 1. | Introduction | 1 | | 1.1 | Mission Statement | | | 1.2 | Background | | | 2. | Mission | | | 2. 2.1 | | | | | Cargo Carrying Capabilities | | | 2.2 | Performance Capabilities | | | 2.3 | Other Requirements | | | 2.4 | Visual Representation of CONOPS | | | 3. | Concept Development | | | 3.1 | Hullform | | | 3.2 | Specific Hullform | 3 | | 3.3 | Propulsion | 4 | | 3.4 | Structural Material | 4 | | 4. | Ship Particulars | 5 | | 5. | General Arrangements | 5 | | 5.1 | Overview | | | 5.2 | Twin Hulls | | | 5.3 | Main Deck | | | | 5.3.1 Cargo Deck | | | | 5.3.2 Machinery Room | | | | 5.3.3 Troop Transport Space | | | 5.4 | Superstructure | | | 6. | Propulsion | | | 6.1 | Design Drivers | | | 6.2 | 6 | | | | | | | | Engine Selection | | | 6.4 | Electrical System | | | | 6.4.1 Generators | | | | 6.4.2 Switchboard, Controller and Miscellaneous Electrical Components | | | | 6.4.3 Motors | | | 6.5 | Propeller Selection | | | 6.6 | Range and Fuel | | | 7. | Weight Estimate | | | 7.1 | Ship Weight Breakdown Structure Overview | | | 7.2 | SWBS Group 100 – Hull Structures | 12 | | 7.3 | SWBS Group 200 – Propulsion | 12 | |-------|--|----| | | SWBS Group 300 - Electrical Plant | | | 7.5 | SWBS Group 400 – Command and Control | 13 | | 7.6 | SWBS Group 500 – Auxiliary Systems | 13 | | 7.7 | SWBS Group 600 – General outfitting and Furnishing | 13 | | | SWBS Group 700 – Armament | | | 7.9 | SWBS Group 800 – Deadweight | 13 | | 7.10 | SWBS Group 900 – Margin | 13 | | 8. | Hydrostatics | 13 | | 8.1 | Overview | 13 | | 8.2 | Full Load Stability | 14 | | 8.3 | Unloaded Stability | 14 | | 8.4 | Righting Arms | 14 | | | Cargo Loading Operations | | | 9. | Inter-Theater Transport | 15 | | 10. | Conclusion | 16 | | | Summary | | | | Future Work | | | | rences | | | | endix A - SUV Initial Brief | | | | endix B - Humvee Dimension | | | | endix C - Sizing Breakdown | | | | endix D - Inboard Profile Arrangement | | | | endix E - Main Deck General Arrangements | | | | endix F - Superstructure Arrangement | | | | endix G - Powering and Resistance | | | | endix H - Detailed Weight Breakdown | | | | endix I - Structural Density Chart | | | | endix J - Center of Gravity Calculations | | | | endix K - Images | | | Appe | endix L - Volume Breakdown | 32 | | | List of Figures | | | | re 1: CONOPS of the SUV | | | | re 2: Typical Swath | | | | re 3: HSSL Demi-Hull | | | Figur | re 4: Rendering of the SUV | 5 | | Figur | re 5: Inboard Profile Drawing | 6 | | | re 6: SUV Powering Requirements | | | | re 7: Detroit MTU Diesel Engine Model 16v4000 M61R | | | | re 8: Schematic of the SUV's Electrical Distribution System | | | | re 9: Ship Range Dependence on Endurance Speed | | | | re 10: Righting Arms | | | Figur | re 11: Range versus Speed with a Normal Fuel Load and with an Extra 20 LT of Fuel Embarked | 16 | # **List of Tables** | Table 1: | General Characteristics of the SUV | 5 | |----------|------------------------------------|----| | Table 2: | Summary of Weights | 12 | | Table 3: | Static Stability Values | 19 | # **List of Abbreviations and Acronyms** ASW Anti-submarine warfare BM Distance from center of buoyancy to metacenter CISD Center for Innovation in Ship Design CONOPS Concept of operations GM Distance from center of gravity to metacenter HMMWV High Mobility Multipurpose Wheeled Vehicle, Humvee HSSL High Speed Sea Lift KB Height of center of buoyancy KG Height of center of gravity kg/kw-hr kilograms per kilowatt-hour KM Metacentric Height LT Long ton LCAC Landing Craft Air Cushioned MEU Marine Expeditionary Unit MSC Military Sealift Command MT Metric ton nm Nautical mile NRIEP Naval Research Enterprise Intern Program NSWCCD Naval Surface Warfare Center, Carderock Division ONR Office of Naval Research SUV Sea Base Utility Vessel SWATH Small Waterplane Area Twin Hull SWBS Ship Work Breakdown Structure # **Acknowledgements** The design team would like to recognize the following people, who provided immeasurable guidance, assistance, information, and friendship throughout the course of this project. Dr. Chris Dicks Dr. Colen Kennell Ms. Sarah Cole Ms. Catherine Ingram LCdr Mark Read RCDN Mr. Steve Stumpp Mr. John Stebe # **Section 1 - Introduction** ### 1.1 Mission Statement The goal of this project is to design, to a conceptual level, a high performance vessel that facilitates the transfer of cargo and personnel between ships in a Sea Base and from ship to shore in high sea states while minimizing cost. The original requirements are provided in Appendix A. This will allow helicopters and LCACs to be re-tasked to their primary missions. This craft is known as the Sea Base Utility Vessel or SUV. # 1.2 Background In the current model of the Sea Base, many ships congregate to form a floating port. The Sea Base is intended to project forward American military power without relying on allies' bases. The Sea Base allows the Navy to set up a floating base offshore and transport troops and equipment on to a beach or into austere ports. This provides the personnel and equipment stationed on Sea Base ships to be widely deployed. The Sea Base is made up of many constituent naval ships and Military Sealift Command ships, most of which are large and difficult to maneuver, especially in the open ocean sea states in which the Sea Base will be operating. For this reason, among others, skin-to-skin docking between these ships for the transfer cargo is difficult. The current solution to the Sea Base cargo transfer problem involves moving cargo and personnel via helicopters and landing craft. Helicopters and LCACs cost thousands of dollars per hour to operate and can be used for more specialized missions, such as ASW and landing operations, for which they are primarily intended. Displacement hull landing craft are a poor option due to poor seakeeping characteristics caused by the geometric constraints that allow them to land equipment and troops on the beach. None of these options offer the Sea Base commander a quick, reliable, efficient and cheap method of cargo transfer between ships or from ship to shore. # **Section 2 - Mission** # 2.1 Cargo Carrying Capabilities This ship shall be able to carry 20 LT of solid cargo in various forms. Based on current Marine Expeditionary Unit (MEU) vehicles, it was determined the least dense 20 LT cargo would be 4 HMMWVs (humvees). The dimensions of a humvee are provided in Appendix B. In addition to solid cargo, the SUV shall carry 40 fully equipped infantry. Each soldier, fully armed, was assumed to weigh 250 lbs. # 2.2 Performance Capabilities The SUV shall have a range of 500 nm at 30 knots. It will possess a shallow draft and cargo handling facilities to enable operations in austere or unimproved ports. The ship will also be able to maintain speed and perform cargo transfer operations in up to Sea State 4. # 2.3 Other Requirements The ship should be manufactured and operated as economically as possible. # 2.4 Visual Representation of CONOPS Figure 1 gives a visual representation of the CONOPS of the SUV as an intra-Sea Base cargo transfer ship. Figure 1: CONOPS of the SUV # Section 3 – Concept Development ### 3.1 Hullform The four hullforms considered for the SUV design were the monohull, Small Waterplane Area Twin Hull (SWATH), and catamaran hullforms. The criteria used to select the hullform (starting with the most important) were: stability, seakeeping, cost, powering, cargo area, and ease of construction. The catamaran was discarded as a feasible hullform because, compared to the other multi-hull hullform considered, it offered the fewest advantages in seakeeping. The monohull is a proven design that the Navy is comfortable with and is comparatively inexpensive to build. There exists a large amount of resistance data as well as many variations of the hullform to work with. The main issues with small sized monohulls are the power requirements to reach high speeds and poor seakeeping characteristics in elevated sea states. SWATHs offer better seakeeping than monohulls of a similar size. The drawbacks to the SWATH hullform are that it is more expensive to construct and typically has a deeper draft. Despite these disadvantages, the SWATH was chosen because of its seakeeping advantages, the potential for a large amount of deck space, and the low speed control characteristics which assist in Sea Base cargo transfer. Figure 2 shows a typical SWATH hullform. Figure 2: Typical SWATH # 3.2 Specific Hull Design Instead of designing a new hullform, an existing hullform was scaled to fit the SUV. The hullform chosen for the SUV was the HSSL (High Speed Sea Lift) hull developed by Bath Iron Works. This hullform was chosen because the SUV is intended to operate at a Froude number of 0.78, and the HSSL hullform has low resistance in this range. Additionally, the hullform has good seakeeping characteristics at high speeds, there is a large amount of resistance data available, and the hullform has a shallow draft relative to other SWATHs. In order for the SUV to have the same hullform characteristics, the HSSL was proportionally scaled down to fit the SUV's requirements. A rendering of a HSSL demi-hull is shown in figure 3. Figure 3: HSSL Demi-Hull # 3.3 Propulsion Three methods of propulsion were considered for the design of the SUV: gas turbine geared drive, diesel geared drive, and diesel fully integrated electric drive. The ship required a system that utilized existing reliable technology while being as cost efficient as possible. For that reason it was decided that gas turbines were not an option. While they are easily available as an off the shelf technology, their cost is excessive at this scale making them an undesirable choice. Diesel geared drive was the least expensive mode of propulsion considered. It is simple and the components are readily available from existing propulsion applications. However, it was determined that for a SWATH of the size of the SUV, diesel prime movers of sufficient size would not fit inside the lower hulls. That would require the prime movers to be located above the struts of the hulls, requiring right angle gears to connect to the propulsors. This was not an acceptable arrangement because of the poor reliability of right angle gears. Consequently, diesel fully integrated electric drive was selected as the best option for the SUV. While it is more expensive than diesel geared drive, fully integrated electric drive allows for flexibility of arrangements and eliminates the need for right angle gears. This will allow the ship to be more reliable and better arranged. A small efficiency loss was outweighed by other benefits. ### 3.4 Structural Material The speed and sea state requirements drove the selection of the hull material. Composites, titanium, steel, and aluminum structures were all considered as options for the SUV. Titanium was not selected because of the expense and the uncertainties that accompany titanium shipbuilding on a large scale. Composites were not selected because of concerns that they could not handle the large loads that a vessel like the SUV would face over time without significant technical risk. Steel and aluminum could easily handle the structural loads over the life of the ship. The deciding factor between the two materials was weight. Aluminum is stronger per unit weight than steel. A lightweight hull was crucial to meet the requirement of thirty knots. Selecting aluminum as the structural material made the ship lighter thus needing less power to meet the speed requirement. # **Section 4 – Ship Particulars** Table 1 shows the characteristics that were generated because of the SUV design. | Length (ft) | 130.5 | |------------------------------------|-------------------------------------| | Beam (ft) | 28.9 | | Draft (ft) | 6.2 | | Propulsion | 3 x 16v4000 M61R Detroit MTU Diesel | | | 6114 SHP | | Speed (knots) | 30 | | Range (nm) | 500 | | Operational Capability (sea state) | 4 | | Cargo Capacity (LT) | 20 | | Personnel Capacity | 40 | | Complement | 3-6 | | Displacement (LT) | 179 | Table 1: General Characteristics of the SUV Details of the hull geometry are in Appendix C. # **Section 5 – General Arrangements** ### 5.1 Overview The SUV is a 179 LT aluminum SWATH ship. It consists of twin hulls, one main deck and a superstructure. A 3-D rendering of the ship is shown in Figure 3. Figure 4: Rendering of the SUV # 5.2 Twin Hulls The twin hulls are 120.3 feet long and have a maximum diameter of 5.4 feet. They house the motor and steering gear rooms at their aft end. Forward of the propulsion spaces are ballast tanks. Continuing forward there is a tank for the waste oil produced by the engines, as well as the fuel tank forward of the bulkhead. The fuel tank in each demi-hull holds half of the craft's 16.2 LT of fuel. These tanks are interconnected so that fuel may be pumped from one side of the ship to the other in order to heel the ship during cargo transfer operations. Forward of the fuel tank bulkhead are tanks for black water, grey water, potable water, and forepeak ballast. The inboard profile drawing can be is shown in Figure 5 and a larger version is included in Appendix D. Figure 5: Inboard Profile Drawing Green: Machinery Spaces, Blue: Mission Spaces, Yellow: Habitability Spaces, Red: Ship Control Spaces ### 5.3 Main Deck On the main deck, there are three areas. The main cargo deck is furthest aft. The compartment forward of the cargo deck is the machinery room. The forward most compartment is the troop transport mission space. The plan view of the main deck is located in Appendix E. ### 5.3.1 Cargo Deck The cargo deck composes the aft part of the main deck. It is 60 feet long and extends across the full beam of the ship. The deck will support the required 20 LT loads. The cargo deck was sized to carry the least dense cargo of the MEU which was 4 "humvees. The cargo deck has multiple integrated tie-down points on the deck which allow the crew to embark cargo of different dimensions and lash it down securely. On the forward edge of the cargo deck is a representative 10-ton crane. The 10-ton crane was selected because larger cranes were heavier and lifting larger weights over the side of the ship would cause high heel angles. The crane selected can lift cargo at .7 feet per second and is capable of moving ten tons of cargo through a radius of eight to forty feet. This will allow the crew to move cargo about the deck as well as to offload it to shore facilities. # 5.3.2 Machinery Room Forward of the cargo deck is the machinery room containing the ship's prime movers and generators. The prime movers are three Detroit MTU diesels, model 16v4000 M61R, each delivering 2,038 SHP. These engines drive generators, which provide electrical power for the electric motors in the hulls as well as hotel services. The engines and generators are arranged in an in-line fashion with engines forward of generators. Outboard of the engines are passageways, one to port and one to starboard, which provide access from the troop transport mission space to the cargo deck. # 5.3.3 Troop Transport Space The forward most compartment on the main deck is the troop transport space. The space that is designed to transport 40 fully equipped combat troops in relative comfort. It is equipped with 40 seats modeled after long-haul airline seats. The seats recline to 81 degrees, affording the troops a nearly horizontal surface for sleeping. The compartment is sound insulated from the engine room so that the troops can be briefed on their mission or sleep. This compartment also houses the ship's heads and galley. Three heads support the troops during transit and the crew of the ship. A galley is provided so that the crew of the ship can be fed during an extended transit or deployment. ### 5.4 Superstructure Above the troop transport space is the superstructure. The superstructure houses all of the command and control spaces as well as the berthing spaces for the crew of the SUV. The berthing space provides berths for six crewmembers. The command and control section occupies the forward half of the. An arrangement plan is provided in Appendix F. # **Section 6 – Propulsion** # 6.1 Design Drivers One of the largest design drivers for the SUV is the 30-knot speed requirement. It was necessary to ensure that the ship had enough power to achieve the design speed while also minimizing the weight and space that the power plant occupied. As discussed in section 3.2, fully integrated electric propulsion was selected to power the SUV. # 6.2 Powering Calculations To calculate the power required to achieve 30 knots, it was necessary to calculate the resistance. Resistance data measured in the HSSL model tests conducted by Bath Iron Works was scaled to SUV size. Figure 6 shows the shaft horsepower required to propel the SUV at various speeds. Figure 6: SUV Powering Requirements The resistance data showed that it was necessary to install 5,400 shaft horsepower to provide a trial speed of 30 knots. Sustained speed at 80% of this power is 28 knots. This requirement was in a range of the powering curve where diminishing returns start to set in, and it was therefore decided that equipping the SUV with a power plant capable of propelling the ship over 30 knots would be exceedingly expensive and unnecessary. ### 6.3 Engine Selection Three 16v4000 M61R Detroit MTU diesels, pictured below in Figure 7, were selected for power generation. They provide a total of 6,114 SHP which will power the SUV at full speed while still providing 450 KW for ship service loads. These engines were selected because they only occupy 16.2 cubic meters each and have a specific fuel consumption of 0.206 kg/kw-hr, which is efficient for engines of this size. Figure 7: Detroit MTU Diesel Engine Model 16v4000 M61R # 6.4 Electrical System The SUV is a fully integrated electric ship. The diesel engines provide mechanical power that is then converted to electricity by generators. From there, the power is distributed to switchboards which divide power between the propulsion motors and hotel services. A schematic of the system is shown below. Figure 8: Schematic of the SUV's Electrical Distribution System ### 6.4.1 Generators The SUV will be equipped with three AC generators. Weight and space estimates for the generators were scales from the X-Craft. # 6.4.2 Switchboard, Controller, Miscellaneous Electrical Components The electric system will be low voltage, AC system. The remaining electrical components including the switchboard and motor controller, have been given weight allowances, but no definitive choice of components has been made. ### **6.4.3 Motors** The propulsion induction motors for the SUV were based on motors custom built by Siemens for X-Craft. The weight and size data for the induction propulsion motors was scaled from the electric motors onboard the X-Craft. # 6.5 Propeller Selection Propellers were selected for the SUV over a waterjet system because propellers are more efficient than waterjets in the operating range of the SUV. The propellers on the SUV were sized to avoid extending below the keel to avoid increasing the draft of the ship. # 6.6 Range and Fuel The required range for the SUV is 500 nm un-refueled. A transit speed of 25 knots was selected. At 25 knots, the SUV would be required to have enough fuel to operate for 20 hours. These parameters combined with the specific fuel consumption rate of .206 kg/kw-hr, were used to support a DDS 200 endurance calculation. The SUV requires 16 LT of fuel for this endurance. Figure 6 shows the different ranges that are achievable with this fuel load by varying the transit speed of the ship. Figure 9: Ship Range Dependence on Endurance Speed The SUV is of going as far as 2,100 NM at a transit speed of 10 knots. This wideranging endurance capability makes the SUV a flexible ship that can be called upon for a variety of missions. # **Section 7 – Weight Estimate** # 7.1 Ship Weight Breakdown Structure Overview The Ship Weight Breakdown Structure was used to estimate the weights of the SUV. Table 2 gives a one digit summary of the weights. A more detailed weight breakdown is provided in Appendix H. | SWBS Group | Weight (LT) | |---------------------------|-------------| | 100 Hull Structures | 33 | | 200 Propulsion | 37 | | 300 Electrical Plant | 7 | | 400 Command and Control | 3 | | 500 Auxiliary Systems | 26 | | 600 Outfit and Furnishing | 18 | | 700 Armament | 0 | | Lightship | 123 | | 800 Deadweight | 42 | | 900 Margin (11%) | 14 | | Full Load | 179 | **Table 2: Weight Summary** # 7.2 SWBS Group 100 - Hull Structures The weight estimate for the hull structure was developed from a plot of structural densities of existing aluminum high speed ships (see Appendix I). A structural density for the SUV was selected that fell in between the most robust and the most lightweight designs. A structural density of 2.1 lbs/ft³ was selected for the useful volume ratio of 0.6 that the SUV possesses. The total volume of the SUV was multiplied by the structural density to give the weight of group 100 as 33.2 LT. # 7.3 SWBS Group 200 - Propulsion The weight estimate for the propulsion units were made from two sources. The estimates of the prime movers were based on vendor data provided by Detroit Diesel. The weights for the electric motors were scaled from the weights for the electric motors on the X-Craft. The estimate for group 200 also includes an allowance for operating fluids and repair parts. # 7.4 SWBS Group 300 – Electrical Plant The electrical plant data for the SUV was scaled from the X-Craft, based on the relative power outputs of both plants. The weight estimate for this group also includes wiring, conduit, switchboards, circuit breakers, and all other equipment associated with the electrical system. # 7.5 SWBS Group 400 – Command and Control The weight estimate for the command and control facilities was on a component-by-component basis. This group's weights included all of the navigational equipment, radar, and communications. The components' weights were mainly based on manufacturer's data, but some items were scaled down from the X-Craft. # 7.6 SWBS Group 500 – Auxiliary Systems The weight estimate for the auxiliary systems was scaled from the X-Craft. This group includes all of the climate control systems, water systems, fire control systems, and ship handling systems. The climate control systems and water systems were scaled based on the volume of the ship. The rest of the auxiliary systems were scaled by the overall displacement of the ship. # 7.7 SWBS Group 600 –Outfit and Furnishing The weight estimate for the outfit and furnishings was scaled from the X-Craft. This group includes all of the paint, bulkheads, hardware, and furnishings on the ship. # 7.8 SWBS Group 700 – Armament The SUV is not required to carry armament on board. Therefore, there is no weight assigned to group 700. ### 7.9 SWBS Group 800 – Deadweight Deadweight for the SUV includes fuel, cargo, and the weight of the crew. The fuel weight was calculated to be 16 LT as discussed in Section 6.5. The cargo weight was the SUV design requirement of 20 LT. The other weights were determined based on Navy standards for habitability for the crew. The total deadweight was 42 LT. ### 7.10 SWBS Group 900 – Margin The design team incorporated an 11 percent margin into the design of the SUV. The 11 percent margin equates to 13.6 LT and brings the total displacement of the ship to 179 LT. # Section 8 – Hydrostatics ### 8.1 Overview The SUV will be required to perform cargo transfer at sea in adverse sea states. There are many things that pose a threat to the stability of a ship during cargo transfer at sea. If at any time the ship were to become unstable, the results for the ship, the cargo, and the crew could be disastrous. Therefore verifying the stability of the ship under loading situations was crucial. # 8.2 Fully Loaded Stability The design team calculated the fully loaded stability of the SUV manually. Table 3 shows the findings: | KG (ft) | 12.1 | |---------|------| | KB (ft) | 3.0 | | BM (ft) | 11.5 | | KM (ft) | 14.6 | | GM (ft) | 2.5 | **Table 3: Static Stability Values** A GM of 2.5 feet is nine percent of the beam which is consistent with other SWATHs. This metacentric height was calculated without water ballast on board which demonstrates that the SUV does not need to be ballasted to be stable with the full 20 LT of cargo loaded on the deck. # 8.3 Unloaded Stability The SUV stability with no cargo and minimal fuel onboard was also confirmed. The GM in this condition is 1.8 feet. That is slightly lower than the desired metacentric height for a ship of this size. However, GM can easily be increased by using seawater ballast. # 8.4 Righting Arms Intact stability at large angles of heel was evaluated. Figure 7 shows the righting arms calculated for the SUV. Figure 10: Righting Arms As shown in by Figure 7, the SUV will have a positive righting arm up to 70 degrees of heel. The maximum righting arm occurs at 30.4 degrees and has a magnitude of 5'5". # 8.5 Cargo Loading Operations The large weights method was used to confirm that the ship would remain stable throughout cargo loading operations. It was confirmed that the ship would remain stable even with the cargo crane hoisting a 10-ton load out to forty feet from the centerline. In this extreme condition, the SUV will heel 16° and have a positive righting arm. Taking on ballast to lower the elevated side of the ship can further reduce the 16° heel created by this cargo-handling situation. # **Section 9 – Inter-Theater Transport** The original intent was to have the SUV "piggybacked" into theater onboard a heavy lift ship. The US Navy has used these ships in the past to move support assets such as mine countermeasure ships. However, this relies heavily on the availability of the heavy lift ships. Consequently, other options for transporting the SUV were explored. The alternates identified were: - 1). Self Powered Transit - 2). Pre-deployment - 3). Towed Transit The SUV could be towed by another ship headed to the Sea Base, but that would be a very slow and complex process. The two most appealing options were pre-deployment and self powered transit. In pre-deployment, SUVs would be stationed strategically so that they could be wherever the Sea Base was in a short period. While this was an acceptable solution, the SUV could still be farther from the Sea Base than it could transit un-refueled. Carrying additional fuel as deck cargo in temporary fuel tanks to increase the range of the ship was explored. Figure 10 shows the range of the SUV with 20 LT of added fuel in red, while the range with the standard load of fuel is in blue. Figure 11: Range versus Speed with a Normal Fuel Load and with an Extra 20 LT of Fuel Embarked The graph shows that by embarking the additional load of fuel and slowing the transit speed to ten knots, the SUV has a range of over 4,500 nautical miles. Transit time at this speed would require 19 days. This gives the ship the un-refueled range necessary to reach a Sea Base. This increases the operational efficiency of the SUV and decreases the costs of operation as it is independent of other transportation systems. # Section 10 – Conclusion # 10.1 Summary The Navy's current solution for transporting cargo and personnel in a Sea Base diverts helicopters, LCACs, and displacement hull landing craft from their primary missions. This is an inefficient use of resources because these vehicles were not designed to perform this task. The introduction of the Sea Base Utility Vessel into the fleet would allow the helicopters, LCACs, and displacement hull landing craft to be reassigned to their intended higher value missions while offering a better platform to transport cargo and personnel within the Sea Base. The SUV is a high performance yet economical ship that is capable of operations in the open waters of a Sea Base and in the constricted waters of an austere port. The SUV will be able to provide the Navy with fast, efficient, and economical cargo transfer services. ### 10.2 Future Work In future design iterations of the SUV, motions and cargo transfer at sea should be investigated thoroughly as it has many unknowns and is a vital aspect of the ship's mission. A study is recommended to investigate the best methods of cargo transfer as well as the interactions between the SUV and the other ship during that operation. The weight estimate should be further refined. Finally, subsequent design iterations should include a detailed seakeeping and performance analysis to confirm that the SUV will be able to meet its operational requirements. Overall, there do not seem to be significant issues with the design of the SUV. Subsequent design iterations should further reduce those risk areas. # **References** - 1. Architectural Concepts for High Speed Sealift Phase I. Bath Iron Works. 2006. - 2. "Diesel Electric Propulsion System." <u>Yanmar</u>. 2006. May-June 2008 http://www.yanmar.co.jp/en/marine/marine_commercial/deps/dimension.html>. - 3. Dorger, Charles, and Andrew Nickerson. <u>Rough Seas Transfer Ship</u>. Center for Innovation in Ship Design, Naval Surface Warfare Center, Carderock Division. - 4. "GP Crane Data Sheet." <u>MacGregor Cranes</u>. June 2007. May-June 2008 http://www.macgregor-group.com/filearchive/5/5490/macgregor_c03_gp.pdf>. - 5. Kasten, Michael. "Aluminum for Boats." <u>Aluminum for Boats</u>. 1997. May-June 2008 http://www.kastenmarine.com/aluminum.htm>. - 6. <u>Landing Craft, Air Cushioned, Cargo Loading Manual</u>. NAVSEA. 2000. - 6. Paik, Jeom Kee, Owen F. Hughes, Paul E. Hess, and Celine Renaud. "Ultimate Limit State Design Technology for Aluminum Multi-Hull Ship Structures." 2005. May-June 2008 http://www.shipstructure.org/project/1446/smtc-2005.pdf. # **Appendix A – SUV Initial Brief** ### Introduction - 1. The current Seabasing paradigm requires a significant amount of short distance transportation of irregular cargo, on demand between two vessels or between the Sea Base and the shore. - 2. At present helicopters and landing craft are used for this requirement but neither approach is ideal. Helicopters and Air Cushion Landing Craft are in short supply and are resource intensive. Displacement Landing Craft are compromised by the conflicting demands of amphibious operations and cargo capacity and as a result are generally poor in a seaway. - 3. A Sea Base Utility Vessel is required that provides a reliable cargo and personnel transport system between ships in a Seaway and to austere ports ashore. ### Aim 4. To design at a conceptual level a low cost but high performance vessel capable of transporting personnel and solid cargo in high Sea States between two Sea Base vessels or from the Sea Base to an austere port. # Ship Design Requirements - 5. The vessel shall possess the following properties:- - 6. A minimum draught. - 7. A range of 500 Nm and service speed of 25-30 knots - 8. The ability to carry solid cargo in various forms up to 20 tonnes. The ability to transport 40 personnel up to and including fully equipped infantry in marching order. - 9. Methods of delivering and loading cargo and passengers to and from Sea Base vessels and austere port piers. - 10. Seakeeping appropriate to maintenance of the service speed in Sea State 4 and during cargo and personnel transfers in up to Sea State 4. # Areas of Technology Exploration - 11. The following areas are to be especially developed:- - 12. Seakeeping performance at maximum speed. - 13. Cargo and Passenger transfer in sea states. ### Constraints - 14. The constraints upon the design are as follows:- - 15. The vessel shall be designed to ABS's version of the High Speed Code Rules - 16. The vessel shall not have any additional survivability or military features - 17. The vessel's cost shall be minimized. # Appendix B – HMMWV (Humvee) Dimensions | Length | 15.875 ft | |--------|-----------------| | Width | 7.17 ft | | Height | 6.17 ft | | Weight | 5,200lbs/2.32LT | Humvee Dimensions (amgeneral.com) # Appendix C – Sizing Breakdown | Input Displacement | | Fixed Data from HSSL model | | |-------------------------------|---------|----------------------------------|-------| | Displacement (LT) | 179 | | | | | | Length-waterline (ft) | 530 | | | | Length-overall (ft) | 560 | | | | Beam-waterline (ft) | 117 | | | | Beam-overall (ft) | 131 | | <u>Design Dimensions</u> | | Draft (ft) | 25. | | Length-waterline (ft) | 130.54 | Disp (LT) | 1.2x1 | | Beam-waterline (ft) | 28.940 | Disp (cu ft.) | 4.32x | | Draft (ft) | 6.1820 | WS (sq ft) | 71,4 | | Strut Width (ft) | 3.7486 | Strut Width (ft) | 15.2 | | Strut Length (ft) | 124.31 | Strut Length (ft) | 504. | | Strut Height (ft) | 6.8273 | Strut Height (ft) | 27.72 | | Hull Height (ft) | 5.3890 | Hull Height (ft) | 21.8 | | Strut Above Water Height (ft) | 6.0342 | СВ | 0.276 | | | | | | | | | Disp Scale Factor | 0.014 | | | | Linear Dimension Scale Factor | 0.246 | | Displacement Balance | | | | | Weight Estimate (LT) | 179 | | | | Displacement (LT) | 179 | | | | | | Volume model | | | Displaced Volume (cu ft) | 6,454.4 | Underwater Volume (cu ft) | 6,436 | | | | Strut Above water volume (cu ft) | 2,811 | | | | Superstructure Volume (cu ft) | 26,20 | | | | Deckhouse Volume (cu ft) | | | | | Total Volume (cu ft) | 35,4 | # **Appendix D – Inboard Profile Arrangement** # **Appendix E – Main Deck General Arrangements** # **Appendix F – Superstructure Arrangement** # **Appendix G – Powering and Resistance** | HSSL SWATH | | | | | | | |-----------------------|---------|----|--------|--|--|--| | Model | | | | | | | | Length-waterline (ft) | 3.786 | Ca | 0.0002 | | | | | Length-overall (ft) | 4 | | | | | | | Beam-waterline (ft) | 0.831 | | | | | | | Beam-overall (ft) | 0.9285 | | | | | | | Draft (ft) | 0.179 | | | | | | | Disp (lbs) | 9.53 | PC | 0.7 | | | | | Disp (cu ft) | 0.15281 | | | | | | | WS (sq ft) | 3.64 | | | | | | | | | | | | | | | Ship | | | | | | | | Disp (LT) | 179 | | | | | | | Disp (cu ft) | 6,266 | | | | | | | Scale | 34 | | | | | | | Length-waterline (ft) | 131 | | | | | | | Length-overall (ft) | 138 | | | | | | | Beam-waterline (ft) | 29 | | | | | | | Beam-overall (ft) | 32 | | | | | | | Draft (ft) | 6 | | | | | | | WS (sq ft) | 4,329 | | | | | | | | | | | | | | | Fn | $\mathrm{C_r}$ | Ship
Speed
(knots) | Re | $\mathrm{C_{f}}$ | C_a | $\mathbf{C_t}$ | ЕНР | SHP | |-------|----------------|--------------------------|----------|------------------|--------|----------------|-------|-------| | 0.194 | 0.00107 | 7.45 | 1.28E+08 | 0.00201 | 0.0002 | 0.00328 | 51 | 73 | | 0.258 | 0.00368 | 9.92 | 1.71E+08 | 0.00193 | 0.0002 | 0.00581 | 213 | 305 | | 0.323 | 0.00385 | 12.42 | 2.14E+08 | 0.00187 | 0.0002 | 0.00592 | 427 | 610 | | 0.388 | 0.002 | 14.89 | 2.57E+08 | 0.00183 | 0.0002 | 0.00403 | 501 | 715 | | 0.452 | 0.00158 | 17.36 | 2.99E+08 | 0.00179 | 0.0002 | 0.00357 | 703 | 1,005 | | 0.517 | 0.00225 | 19.87 | 3.42E+08 | 0.00176 | 0.0002 | 0.00421 | 1,242 | 1,774 | | 0.581 | 0.00225 | 22.34 | 3.85E+08 | 0.00173 | 0.0002 | 0.00418 | 1,754 | 2,506 | | 0.646 | 0.00183 | 24.81 | 4.27E+08 | 0.00171 | 0.0002 | 0.00374 | 2,148 | 3,068 | | 0.651 | 0.00183 | 25.02 | 4.31E+08 | 0.00170 | 0.0002 | 0.00373 | 2,201 | 3,145 | | 0.781 | 0.00183 | 30.00 | 5.17E+08 | 0.00166 | 0.0002 | 0.00369 | 3,757 | 5,367 | # Appendix H – Detailed Weight Breakdown (Pounds) | W100 | HULL STRUCTURES | 74,444 | |------------------------------|---------------------------------|--------| | W200 | PROPULSION PLANT | 83,280 | | W230 | PROPULSION UNITS | 76,560 | | W233 | DIESEL ENGINES | 67,560 | | W235 | ELECTRIC PROPULSION | 9,000 | | W300 ELECTRIC PLANT, GENERAL | | 15,680 | | W400 | COMMAND & CONTROL | 6,350 | | W410 | COMMAND+CONTROL SYS | 2,240 | | W420 | NAVIGATION SYS | 2,000 | | W430 | INTERIOR COMMUNICATIONS | 560 | | W440 | EXTERIOR COMMUNICATIONS | 1,000 | | W441 | RADIO SYSTEMS | 200 | | W443 | VISUAL + AUDIBLE SYSTEMS | 800 | | W450 | SURF SURV SYS (RADAR) | 550 | | W500 | AUXILIARY SYSTEMS, GENERAL | 57,218 | | W510 | CLIMATE CONTROL | 12,000 | | W520 | SEA WATER SYSTEMS | 4,500 | | W530 | FRESH WATER SYSTEMS | 1,600 | | W550 | AIR,GAS+MISC FLUID SYSTEM | 3,100 | | W555 | FIRE EXTINGUISHING SYSTEMS | 2,200 | | W556 | HYDRAULIC FLUID SYSTEM | 900 | | W560 | SHIP CONTROL SYSTEM | 6,720 | | W580 | MECHANICAL HANDLING SYSTEMS | 29,298 | | W581 | ANCHOR HANDLING+STOWAGE SYSTEMS | 5,000 | | W582 | MOORING+TOWING SYSTEMS | 2,240 | | W583 | BOATS,HANDLING+STOWAGE SYSTEMS | 900 | | W585 | ELEVATING + RETRACTING GEAR | 21,158 | | W600 | | OUTFIT+FURNISHING,GENERAL | 40,000 | |------|-----|-----------------------------|---------| | | | | | | 800 | | DEADWEIGHT | 94,166 | | F10 | | SHIPS FORCE | 800 | | | F12 | NON-COMMISSIONED OFFICERS | 200 | | | F13 | ENLISTED MEN | 600 | | F30 | | STORES | 400 | | | F31 | PROVISIONS+PERSONNEL STORES | 150 | | | F32 | GENERAL STORES | 250 | | F40 | | LIQUIDS, PETROLEUM BASED | 36,766 | | | F41 | FUEL OIL | 36,366 | | | F42 | LUBE OIL | 400 | | F50 | | LIQUIDS, NON-PETRO BASED | 1,100 | | | F51 | SEA WATER | | | | F52 | FRESH WATER | 500 | | | F54 | HYDRAULIC FLUID | 500 | | | F55 | SANITARY TANK LIQUID | 100 | | F60 | | CARGO | 55,100 | | 900 | | MARGINS | 30,467 | | | | | | | | | LIGHTSHIP | 276,972 | | | | LIGHTSHIP + MARGIN | 307,439 | | | | LOADS | 94,166 | | | | FULL LOAD | 401,605 | | | | FULL LOAD in long tons | 179 | # **Appendix I – Structural Density Chart** # **Appendix J – Center of Gravity Calculations** | Element | Weight (lbs) | KG (ft) | Moment (ft-lbs) | |-----------------------------|--------------|---------|-----------------| | | | | | | Hull Structures | 74,444 | 11 | 818,882 | | Diesels | 67,560 | 16.85 | 1,138,386 | | Electric Motors | 9,000 | 2.69 | 24,210 | | Electric Generators | 15,680 | 16.85 | 264,208 | | Command and Control | 6,350 | 25.21 | 160,084 | | Climate Control | 12,000 | 7 | 84,000 | | Water and Fluids Systems | 9,200 | 6 | 55,200 | | Crane | 21,158 | 14 | 29,6218 | | Mechanical Handling Systems | 8,140 | 12.21 | 99,389 | | Outfit and Furnishing | 40,000 | 11 | 440,000 | | Cargo | 55,100 | 14.71 | 810,521 | | Ships Force | 800 | 27.21 | 2,1768 | | Liquids | 37,866 | 2.69 | 101,860 | | Stores | 400 | 13 | 5,200 | | Fire Fluids | 3,100 | 2.69 | 8,339 | | | | | | | Total | 357,698 | 12.10 | 4,328,264 | # **Appendix K – Images** # Appendix L – Volume Breakdown | | | 3 (5+ ²) | 77-1 (£L³) | |-----------|--------------------------------|----------------------|---------------------------| | GROUP 1.1 | T | | Volume (ft ³) | | 1.13201 | PILOT HOUSE | 289 | 2,312 | | | | | | | GROUP 1.4 | | | | | 1.544 | CARGO | 2,589 | 6,837 | | GROUP 2.1 | | | | | 2.131101 | CREW LIVING SPACE | 289 | 2,312 | | 2.14003 | DECK WASHROOM AND WATER CLOSET | 53 | 420 | | GROUP 2.2 | | | | | 2.22204 | GALLEY | 113 | 902.88 | | GROUP 3.1 | | | | | 3.1 | STEERING GEAR ROOM | 429 | 2,424 | | GROUP 3.9 | | | | | 3.9 | PLUMBING WASTE WATER TANK | - | 641 | | 3.9 | WASTE OIL TANK | - | 458 | | 3.91101 | FUEL TANK | - | 687 | | 3.92002 | BALLAST TANK | - | 1,056 | | 3.93001 | POTABLE WATER TANK | - | 320 | | GROUP 4.3 | | | | | 4.3 | MAIN MACHINERY ROOM | 1,038 | 8,307 | | GROUP 5.1 | | | | | 5.1 | UNASSIGNED | | 8,773 |